BEHAVIOUR # How much do delayed healthcare seeking, delayed care provision, and diversion from primary care contribute to the transmission of STIs? Catherine H Mercer, Lorna Sutcliffe, Anne M Johnson, Peter J White, Gary Brook, Jonathan D C Ross, Jyoti Dhar, Paddy Horner, Frances Keane, Eva Jungmann, John Sweeney, George Kinghorn, Geoff G Garnett, Judith M Stephenson, Jackie A Cassell Sex Transm Infect 2007;83:400-405. doi: 10.1136/sti.2006.024554 **Objectives:** To quantify the contribution of patient delay, provider delay, and diversion between services to delayed access to genitourinary medicine (GUM) clinics. To describe the factors associated with delay, and their contribution to STI transmission. **Methods:** Cross-sectional survey of 3184 consecutive new patients attending four GUM clinics purposively selected from across England to represent different types of population. Patients completed a short written questionnaire that collected data on sociodemographics, access, and health-seeking behaviour. Questionnaires were then linked to routinely collected individual-level demographic and diagnostic data. **Results:** Patient delay is a median of 7 days, and does not vary by demographic or social characteristics, or by clinic. However, attendance at a walk-in appointment was associated with a marked reduction in patient delay and provider delay. Among symptomatics, 44.8% of men and 58.0% of women continued to have sex while awaiting treatment, with 7.0% reporting sex with >1 partner; 4.2% of symptomatic patients reported sex without using condoms with new partner(s) since their symptoms had begun. Approximately 25% of all patients had already sought or received care in general practice, and these patients experienced greater provider delay. Conclusions: Walk-in services are associated with a reduction in patient and provider delay, and should be available to all populations. Patients attending primary care require clear care pathways when referred on to GUM clinics. Health promotion should encourage symptomatic patients to seek care quickly, and to avoid sexual contact before treatment. See end of article for authors' affiliations Correspondence to: Dr Catherine H Mercer, Centre for Sexual Health and HIV Research, University College London, Mortimer Market Centre, off Capper Street, London, WC1E 6JB, UK; cmercer@gum.ucl.ac.uk Accepted 27 March 2007 since the mid-1990s, the UK has experienced a resurgence in the incidence of sexually transmitted infections (STIs)^{1 2} after the historically low levels that followed the advent of AIDS in the early 1980s.³ This burden has created poor access to the national network of genitourinary medicine (GUM) clinics,^{4 5} despite increasing productivity and work intensity.⁶ Over the same period, the role of primary care in the control of STIs has increased in prominence, with an English National Strategy for Sexual Health and HIV aimed at increasing the provision of STI care in the primary care setting.^{7–9} The strategy proposed that all general practice (primary care) services should provide 'Level One' care, including STI testing for women, and the assessment and referral of men with STI symptoms. The professional associations for doctors in primary care and GUM clinics have produced joint guidelines for the management of STIs in primary care, 10 but these are not compulsory, and are neither audited nor incentivised. A framework of 'Recommended Standards for Sexual Health Services'11 commissioned by the Department of Health recommended well defined care pathways for the treatment and follow-up of individuals diagnosed with STIs outside the GUM clinic setting. Tests for STIs, with the exception of microscopy, are generally available in primary care, but are variably used. 12 13 GUM clinics treat on the basis of aetiological diagnoses, but the extent to which this happens in primary care is unclear. There is limited evidence on the extent to which STIs are currently diagnosed and/or managed in primary care, ¹³ ¹⁴ and no routine surveillance of primary care diagnoses or management practices. Small-scale studies have suggested that up to 40% of new patients might attend their GP surgery before attending the GUM clinic,¹⁵ while other data suggest that men are often treated syndromically in the primary care setting.¹⁴ Patients who cannot easily access curative services for acute STIs are at risk of prolonged periods of infectivity, which increases the likelihood that they will further transmit their STI. ¹⁶ ¹⁷ We present the results of a large-scale survey of GUM patients with linkage to clinic data in four contrasting geographic and health service settings, which quantifies the contribution made by patient delay, provider delay, and diversion between services to delayed access to GUM services, and focuses on the potential role of delay in STI transmission. #### **METHODS** #### Population and sampling Seven GUM clinics across England were purposively recruited, representing contrasting demographic, geographic and service configuration characteristics likely to affect sexual health need and use of services. These included a London clinic, large provincial cities with single and with multiple clinics, a city with a substantial Asian population, and clinics serving rural populations. These clinics operated differing access policies. All offered some degree of triage to identify patients needing more urgent care. Two offered the majority of their slots as 'walk-in' (ratios of 9:1 for men and 5:1 for women in one clinic, and 5:1 for all patients in the other clinic). Three clinics were excluded from the analysis due to low response rates (17.8% to 24.5%), thought to be due to reception staff not offering questionnaires to all new patients. There was no significant difference between these excluded clinic samples in the proportion with STI diagnosis or other characteristics, with the exception only that the women in the included samples were more likely to report daily work or college, and to go the clinic from home rather than elsewhere. The protocol required that all new patients were given written information about the study by the receptionist, and invited to complete a short, 22-item self-completion written questionnaire in English (The questionnaire is available as supplementary material from http://sti.bmj.com/supplemental). This questionnaire explored patients' health-seeking behaviour and contact with services in relation to their current problem(s). In order to protect confidentiality, questionnaires were anonymous apart from the clinic identification number that was used to link the questionnaire to the clinic's routine database to obtain patient's gender, age, ethnicity, partial postcode, STI diagnosis/es and whether or not the STI was homosexually acquired. Data collection took place from October 2004 to March 2005, with a shorter collection period in the larger clinics. The denominator for each clinic is estimated as the number of new clinic numbers issued minus, if applicable, those issued in the week in November 2004 when the Department of Health conducted its Waiting Time Survey, as questionnaires were not distributed during this week.¹⁸ #### Defining delay We analysed delayed access to GUM clinics in terms of 'patient delay' in seeking care, and 'provider delay'. Patient delay is defined as waiting >7 days to seek care from when symptoms began, as this corresponds to the median for men and women. By definition, patient delay is only applicable to patients reporting symptoms at clinic visit and/or that their reason for going to the clinic was because 'I have (or have had) symptoms (e.g. itching, discharge)'. Provider delay is defined as waiting >4 days from first contacting any health service to being seen at the study clinic. While arbitrary, this figure corresponds to waiting 48 h to be seen at the study clinic, which is a Department of Health target, 19 while allowing an additional 48 h for those who try to seek care from other health settings (e.g. general practice) and/or to allow for delays caused by clinic access only available on weekdays. We consider these two outcomes as binary variables. #### Statistical analysis We used the Chi-square statistic to determine statistical significance, which is considered as p<0.05 for all analyses. We also used logistic regression to obtain crude and adjusted odds ratios (OR) for reporting the two delay outcomes (table 1) and having STI(s) diagnosed at the study GUM clinic (table 2). We entered the factors hypothesised as associated with delay (table 1) into a multivariate logistic regression model, and used forward stepwise selection to identify a parsimonious model of key factors associated with a STI diagnosis. To increase the efficiency of this model we collapsed categories where no statistical difference in parameters was found. Analyses were undertaken using the survey commands in STATA 8.0 (Statacorp, Texas, USA) to take account of clustering by clinic. Ethical approval was obtained from South West Multi-Centre Ethics Committee. #### **RESULTS** #### Sample characteristics 3685 questionnaires were completed in the four clinics presented, of which 3184 (86.4%) could be linked to clinic data, resulting in a sample of 1624 men and 1560 women. The combined estimated mean response rate was 52.5%, with a range from 41.0% to 70.1%. The demographic characteristics of this sample are shown in the supplementary material (http:// sti.bmj.com/supplemental). Just over half (52.2%) of women and 37.3% of men were under the age of 25, a quarter were cohabiting, while 16.3% women and 10.4% of men had childcare responsibilities. The sample was relatively well educated, with over a third of respondents aged 21 or over reporting a degree as their highest educational qualification. A total of 93.1% of women and 87.3% of men were registered with a general practitioner (GP). There was, as shown by the supplementary material (http://sti.bmj.com/supplemental) and as planned, much variation in many of the background characteristics by clinic. There was however no evidence of differences between new attendees who completed the guestionnaire and those who did not, with respect to routinely collected data on gender, age, ethnicity and whether or not STI(s) were diagnosed. #### Proportion with STI diagnosis/es at the study GUM clinic Overall, 38.1% of men and 28.4% of women had at least one acute STI diagnosed at the study GUM clinic (as defined in table 1), a significant gender difference (p=0.0075). These proportions varied by clinic among men (range 31.4%–42.3%) and women (range 24.1%–30.1%). Half (52.7%, 95% CI 47.0% to 58.3%) of the 2908 individuals answering the question on symptoms reported having, or having had, symptoms at the time of clinic visit. Symptomatic individuals were more likely to have an acute STI diagnosed than others (43.8%, 95% CI 35.0% to 53.0%, against 20.3%, 95% CI 17.2% to 23.8%, p=0.0028). #### Estimating delay Table 1 presents comparative data on patient delay and provider delay, along with their associations. Median patient delay was 7 days in men and women. This did not vary by age, or ethnicity, nor according to whether the patient had STI(s) diagnosed, or GP registration status. There was no association with cohabitation status, childcare responsibilities, or working/attending college during the day, and either patient delay or provider delay. However, patients who reported attending as a 'walk-in' experienced substantially shorter patient delay. The proportion of respondents reporting that they were 'walk-in' varied between clinics from 10.4% and 94.4% among men, and from 9.8% to 86.1% among women. Median provider delay was 7 days for men and for women, although this varied substantially by clinic, from 0–21 days overall. A total of 29.4% of all patients were seen at clinic on the same day that they tried to contact any health professional for their problem. In terms of the Department of Health's targets, a further 10.2% were seen within 48 h of contacting any health professional, although not the same day. Just over half (51.1%) of patients waited at least a week between first seeking care from any health professional to being seen at the study GUM clinic. Provider delay was overall substantially greater among patients reporting a booked appointment (medians of 14 days versus 1 day, respectively), and those who had tried to use their GP for their current problem experienced significantly longer provider delay (medians of 10 days versus 4 days), even after adjustment for the factors in table 1. The duration of symptoms by the time of attending clinic is highly variable in men and women. A total of 26.7% (95% CI 14.4% to 44.2%) of patients had been symptomatic for <1 week, 14.4% (95% CI 6.1% to 30.2%) 7–13 days, 20.8% (95% CI 13.3% to 31.0%) 14–27 days, 16.6% (95% CI 8.5% to 29.9%) between 4–6 weeks, and 21.5% (95% CI 5.5% to 56.4%) over 6 weeks. The importance of delayed access to GUM services in terms of disease control depends on what additional | factors | |--------------------| | lelay† by selected | | t by se | | r delay | | ovide | | and pre | | *> | | delay | | ations in patient | | .⊑ | | Variations | | Table 1 | | | Median time
to seek help,
days (mean) | % Experiencing patient delay | Crude OR (95% CI) for
experiencing patient
delay | Adjusted OR‡ (95%
CI) for experiencing
patient delay | Denominator* | Median time
taken to be seen
in study GUM
clinic, days
(mean) | % Experiencing
provider delay | Crude OR (95% CI)
for experiencing
provider delay | Adjusted OR‡ (95%
Cl) for experiencing
provider delay | Denominator† | |--|---|------------------------------|--|--|--------------|---|----------------------------------|---|---|--------------| | ΑII | 7 (26.3) | 45.7% | 1 | 1 | 916 | 7 (16.8) | 55.0% | | | 2971 | | Gender: | | | p=0.324 | p=0.225 | | | | p=0.531 | p=0.984 | | | Male | 7 (22.3) | 44.3% | 1.00 | 1.00 | 476 | 7 (16.2) | 54.1% | 1.00 | 1.00 | 1487 | | Female | 7 (30.7) | 47.3% | 1.13 (0.82–1.55) | 1.21 (0.81–1.81) | 440 | 7 (17.3) | 25.9% | 1.08 (0.78–1.49) | 1.00 (0.55–1.81) | 1484 | | Age: | 11 007 1 | /1 06/ | p=0./18 | p=0.93/ | Coc | 115 / | /0/ 63 | p=0.898 | p=0.985 | 7001 | | C7.2 | 7 (28.1) | 47.0% | 1.00 | 1.00 | 387 | 0 (10.0) | 53.0% | 1.00 | 00.1 | 132/ | | 25-54
35+ | / (23.0)
6 (24.3) | 43.6% | 0.87 (0.46–1.66) | 1.08 (0.49–2.37) | 308
220 | 7 (16.1) | 56.2% | 1.11 (0.50–2.07) | 0.94 (0.39–2.29) | 1031
610 | | Ethnicity: | | | p=0.316 | p=0.633 | | | | p=0.818 | p=0.865 | | | White | 7 (27.9) | 47.0% | 1.00 | 1.00 | 547 | 7 (18.1) | %9'95 | 1.00 | | 1715 | | Black African | 7 (19.3) | 39.4% | 0.73 (0.51–1.05) | 0.67 (0.30–1.50) | 33 | 3 (14.5) | 48.0% | 0.71 (0.23–2.22) | | 125 | | Black Caribbean | 6 (22.2) | 40.4% | 0.76 (0.55–1.05) | 0.77 (0.37–1.60) | 57 | 7 (14.3) | 53.6% | 0.88 (0.18-4.34) | 0.69 (0.26-1.85) | 237 | | Asian | 10 (27.8) | 54.5% | 1.35 (0.70–2.63) | 1.49 (0.91–2.44) | 55 | 5 (13.3) | 50.3% | 0.77 (0.31–1.94) | 0.75 (0.30-1.88) | 177 | | Other/mixed | 5 (23.9) | 40.8% | 0.78 (0.38–1.61) | 0.78 (0.44–1.38) | 120 | 2 (11.3) | 42.8% | 0.57 (0.17–1.99) | 0.93 (0.37–2.35)
n=0.002 | 418 | | appointment: | | | | | | | | | 1 | | | Walk-in | 6 (19.6) | 38.8% | 1.00 | 1.00 | 552 | 1 (8.2) | 27.3% | 1.00 | 1.00 | 1411 | | Booked an | 10 (37.3) | 56.4% | 2.04 (1.41–2.96) | 1.98 (1.57–2.49) | 353 | 14 (25.3) | 82.4% | 12.4 (8.10–19.1) | 10.6 (4.84–23.0) | 1479 | | appointment | | | | | | | | | | | | Acute SII(s) diagnosed at GUM clinic:8 | | | p=0.361 | p=0.956 | | | | p=0.598 | p=0.185 | | | 2 | 7 (30.2) | 46.3% | 1.00 | 1.00 | 482 | 7 (17.1) | 55.6% | 1.00 | 1.00 | 1998 | | Yes | 7 (22.0) | 45.2% | 0.96 (0.84–1.09) | 1.01 (0.60–1.69) | 434 | 6 (16.0) | 53.9% | 0.93 (0.64–1.37) | 8-1.12) | 973 | | Registered with a GP: | | | p = 0.747 | p = 0.403 | | | | p=0.108 | p=0.592 | | | 2 | 7 (17.8) | 44.4% | 1.00 | 1.00 | 81 | 4 (13.9) | 49.1% | 1.00 | | 275 | | Yes
Triod to use general | 7 (27.3) | 45.8% | 1.06 (0.64–1.76) | 0.80 (0.38–1.67) | 829 | 7 (16.9) | 55.9% | 1.32 (0.89–1.93) | 0.86 (0.39–1.90) | 2600 | | practice: | | | 0.00 | 0 | | | | 00.0= | 00.0 | | | 2 | 7 (25.3) | 46.3% | 1.00 | 1.00 | 560 | 4 (11.8) | 49.7% | 1.00 | | 2063 | | Yes | 6 (25.9) | 45.3% | 0.96 (0.59–1.56) | 1.02 (0.79–1.32) | 329 | 10 (29.8) | %6.69 | 2.36 (1.56-3.57) | 1-4.69) | 815 | | Have/had symptoms: | A/N | N/A | N/A | √N
V | | | 200 | p=0.828 | p=0.129 | i. | | <u>9</u> | | | | | | / (15.5) | 55.8% | 1.00 | 1.00 | 1354 | | Self-treated symptoms: | | | 0.917 | n=0 771 | | 0.0 (10.2) | 04.7 % | 0.53 (0.31 - 1.70) | 1.33 (0.80-2.71)
n=0 794 | 7101 | | No. | 7 (25.4) | 45.7% | 100. | 100. | 637 | 5 (14.7) | 51.9% | 100.00 | | 1059 | | Yes | 6.5 (28.6) | 45.1% | 0.98 (0.53-1.79) | 0.93 (0.43-1.99) | 268 | 6 (23.6) | 55.5% | 1.16 (0.51–2.62) | (0.30-4.20) | 380 | | | | | | | | | | | | | *Patient delay is defined as reporting waiting >7 days to seek help from any health professional among those reporting symptoms at clinic visit or that they had had symptoms, and a valid number of days since their symptoms began and Provided as reporting waiting >4 days from first trying to contact any health professional and being seen at the study clinic -among all respondents. ‡Dodds ratio (OR) adjusting for all factors in table 1. \$Acute STIs are defined as infectious syphilis (KC60 codes: A1, A2), uncomplicated gonorrhoea (KC60 codes: B1, B2), complicated gonorrhoea (KC60 codes: B5), chancroid/ymphogranuloma venereum (LCVI/donovanosis (KC60 codes: C4); chancroid/ymphogranuloma venereum (LCVI/donovanosis (KC60 codes: C1, C2 & C3); chlamydial infection (uncomplicated/complicated/complicated/complicated/complicated/somplicated/complicated/ (KC60 codes: C1a); uncomplicated non-gonoccocal/non-specific unfection (KC60 code: C5); herpes simplex (first attack) (KC60 code: C10a); genital warts (first attack) (KC60 code: C11a); trichomoniasis (KC60 code: C5); herpes simplex (first attack) (KC60 code: C10a); genital warts (first attack) (KC60 code: C11a); trichomoniasis (KC60 code: C5); herpes simplex (first othack) (KC60 code: C10a); genital warts (first othack) (KC60 code: C11a); trichomoniasis (KC60 code: C5); herpes simplex (first othack) (KC60 code: C10a); genital warts (first othack) (KC60 code: C11a); trichomoniasis (KC60 code: C5); herpes simplex (first othack) (KC60 code: C10a); genital warts (first othack) (KC60 code: C11a); trichomoniasis (KC60 code: C5); herpes simplex (first othack) (KC60 code: C10a); genital warts (first othack) (KC60 code: C11a); trichomoniasis (KC60 code: C5); herpes simplex (first othack) (KC60 code: C10a); genital warts (first othack) (KC60 code: C11a); trichomoniasis (KC60 code: C5); herpes simplex (first othack) (KC60 codes: C11a); trichomoniasis (KC60 code: C5); herpes simplex (first othack) (KC60 codes: C11a); trichomoniasis (KC60 codes: C5); herpes simplex (first othack) (KC60 codes: C11a); trichomoniasis (KC60 codes: C5); herpes simplex (first othack) (KC60 codes: C11a); trichomoniasis (KC60 codes: C5); herpes simplex (K60 codes: C10a); trichomoniasis (K60 codes: C11a); trichomoniasis (K60 codes: C5); h **Table 2** Key factors associated with STI diagnosis/es*,† at the study GUM clinic, by gender | | Row | Crude OR (95% CI) | Adjusted OR‡ (95% CI) | Denominator | |--|--------|-------------------|-----------------------|-------------| | Men, all: | 38.1% | - | - | 1624 | | Age: | | p = 0.159 | p = 0.102 | | | 16–24 | 38.9% | 1.00 | 1.00 | 604 | | 25–34 | 39.3% | 1.02 (0.68–1.53) | 0.99 (0.67–1.46) | 603 | | 35+ | 35.0% | 0.85 (0.68–1.06) | 0.73 (0.53–1.01) | 414 | | Ethnicity: | 00.070 | p=0.007 | p=0.002 | 717 | | Other ethnicity | 36.7% | 1.00 | 1.00 | 1485 | | Black Caribbean | 52.5% | 1.91 (1.39–2.61) | 2.43 (1.87–3.16) | 139 | | Have/had symptoms: | 32.3/0 | p = 0.001 | p=0.037 | 137 | | , i | 07.00/ | | | 0.50 | | No | 27.2% | 1.00 | 1.00 | 853 | | Yes | 50.1% | 2.68 (2.10–3.43) | 2.09 (1.09–4.00) | 771 | | Had symptoms for <1 week: | | p=0.024 | p=0.134 | | | No | 35.5% | 1.00 | 1.00 | 1475 | | Yes | 63.8% | 3.20 (1.34–7.63) | 1.80 (0.72–4.49) | 149 | | Symptoms worsened since first contacted health professional: | | p = 0.001 | p=0.033 | | | | 26.1% | 1.00 | 1.00 | 766 | | No symptoms | | | | | | Symptoms did not worsen (stayed the same or improved) | 41.0% | 1.96 (1.47–2.63) | 0.95 (0.48–1.89) | 337 | | Symptoms worsened | 53.7% | 3.29 (2.59–4.17) | 1.68 (0.93–3.05) | 521 | | Women, all: | 28.4% | - | - | 1560 | | Age: | | p = 0.052 | p=0.129 | | | 16–24 | 32.4% | 1.00 | 1.00 | 814 | | 25–34 | 24.7% | 0.68 (0.55-0.85) | 0.70 (0.51-0.95) | 494 | | 35+ | 22.6% | 0.61 (0.38–0.99) | 0.60 (0.30–1.17) | 252 | | Ethnicity: | | p = 0.020 | p = 0.038 | | | Other ethnicity | 29.0% | 1.00 | 1.00 | 1488 | | Black African | 16.7% | 0.49 (0.30–0.81) | 0.52 (0.29–0.94) | 72 | | Used/tried to use general practice before going to G | | p = 0.003 | p = 0.003 | , <u>-</u> | | clinic: | 0,11 | p=0.000 | p=0.000 | | | No | 25.0% | 1.00 | 1.00 | 1007 | | Yes | 34.5% | 1.58 (1.35–1.85) | 1.39 (1.24–1.55) | 553 | | | 34.5% | | | 555 | | Symptoms improved since first contacted health professional: | | p=0.024 | p=0.037 | | | No symptoms | 18.7% | 1.00 | 1.00 | 734 | | Symptoms improved | 32.2% | 2.07 (0.94-4.56) | 1.74 (0.77-3.92) | 633 | | Symptoms did not improve (stayed the same or worsened) | 52.9% | 4.88 (2.96–8.06) | 3.65 (2.20–6.07) | 193 | | Self-treated symptoms: | | p = 0.090 | p = 0.048 | | | | 20.3% | p=0.090
1.00 | p=0.048
1.00 | 843 | | No symptoms | | | | | | Symptoms but did not self-treat | 40.1% | 2.63 (1.44–4.80) | 1.44 (0.84–2.47) | 491 | | Symptoms and self-treated | 33.2% | 1.95 (1.09–3.50) | 0.98 (0.53–1.84) | 226 | *Acute STIs are defined as infectious syphilis (KC60 codes: A1, A2), uncomplicated gonorrhoea (KC60 codes: B1, B2), complicated gonorrhoea (KC60 codes: B5), chancroid/lymphogranuloma venereum (LGV)/donovanosis (KC60 codes: C1, C2 & C3); chlamydial infection (uncomplicated/complicated) (KC60 codes: C4a, C4b, C4c); uncomplicated non-gonoccocal/non-specific urethritis in males (KC60 code: C4h); complicated non-gonoccocal/non-specific infection (KC60 code: C5); herpes simplex (first attack) (KC60 code: C10a); genital warts (first attack) (KC60 code: C11a); trichomoniasis (KC60 code: C6a). †618/1624 men and 443/1560 women were diagnosed with acute STIs at the study GUM clinic. ‡Parsimonious multivariate model identified through forward stepwise logistic regression. Odds ratios (OR) are adjusted for all variables significant in the parsimonious multivariate model. Criteria for inclusion in the multivariate model is p<0.10, except for age and ethnicity (see Methods). potential for STI transmission is generated by delay. This in turn depends on the sexual behaviour and healthcare seeking behaviour of those requiring treatment for STIs. In our sample, 44.8% (95% CI 38.0% to 51.7%) of 614 symptomatic men and 58.0% (95% CI 46.7% to 68.5%) of 617 symptomatic women reported continuing to have sex after symptoms had begun. In our sample, 4.2% (95% CI 2.2% to 8.0%) of 1449 symptomatic respondents reported sex after their symptoms had begun with at least one new partner without using condom(s). ## Factors associated with STI diagnosis/es at the study GUM clinic An individual's potential to transmit an STI depends on having an STI. We therefore explored whether patients diagnosed with STI(s) were in fact experiencing greater patient or provider delay. However, having a STI diagnosis at the study GUM clinic was not associated with either measure of delay. Table 2 shows that in men the presence of symptoms, and in particular worsening symptoms, is helpful in predicting which patients are most likely to have STI(s). By contrast, in women, having attempted to use general practice and reporting that their symptoms had stayed the same or worsened is associated with a higher odds ratio for STI diagnosis/es at the study GUM clinic. #### The role of general practice We explored the role of general practice in the care pathway of patients reporting attempting to use their general practitioner for their STI problem (table 3). A total of 25.2% of all male and 30.9% of all female respondents reported using, or trying to use, general practice before attending the study clinic (p = 0.196 for gender difference). Patients who had tried general practice were more likely to have an STI diagnosed at the study GUM clinic than respondents who had not tried general practice (33.3% versus 25.5%, p = 0.0072). Of the 801 patients who reported trying to use general practice, 63.9% (95% CI 56.0% to 71.1%) reported actually seeing a health professional in this setting. Among the 203 patients who had seen a health professional in general practice but who were later diagnosed with acute STI(s) at the study GUM clinic, 66.0% (95% CI 54.3% to 76.0%) had received treatment in general practice, while 4.4% (95% CI 2.4% to 8.2%) had been advised to go to a GUM **Table 3** Experience of general practice before going to the study GUM clinic, by gender | ' ' | | • | , , , | |---|-------|-------|-------------------------------| | | Men | Women | p Value for gender difference | | Denominator* | 359 | 442 | | | Went to general practice in person | 70.8% | 66.7% | p = 0.041 | | Saw health professional(s) in general practice | 66.3% | 62.0% | p=0.226 | | Denominator† | 238 | 274 | | | Health professional seen in general practice: | | | p = 0.035 | | Doctor | 5.0% | 15.3% | | | Nurse | 62.2% | 48.5% | | | Doctor and nurse | 14.3% | 15.7% | | | None reported (but reported being prescribed treatment) | 18.5% | 20.4% | | | General practice's management of patient: | | | p = 0.115 | | Prescribed treatment | 65.5% | 57.8% | ı | | Advised to go to a GUM clinic | 3.4% | 8.2% | | | Prescribed treatment and advised to go to a GUM clinic | 22.8% | 23.9% | | | Neither outcomes reported | 8.2% | 10.1% | | ^{*}Denominator is those respondents with evidence of using (or trying to use general practice) before going to the study GUM clinic. clinic, and 17.7% (95% CI 12.4% to 24.7%) received both treatment and advice to go to a GUM clinic. A further 10.3% (95% CI 5.9% to 17.6%) reported receiving neither treatment nor advice to go to a GUM clinic, despite having seen a health professional in general practice. #### **DISCUSSION** Our data show that use of booked appointments is associated with substantially increased patient and provider delay, and that the 28.0% of patients who had already used/tried to use general practice experienced longer provider delay. It is important to acknowledge the relatively low overall response rate that was achieved, and the exclusion of clinics with particularly low response. We are also unable to report the number of patients who chose to accept a later appointment than that originally offered, a proportion that could be as high as 20% of those offered an appointment within 48 h (George Kinghorn, personal communication). We are unable to determine the extent to which GPs advised sexual abstinence or partner treatment, though existing data suggest partner notification is rarely undertaken in primary care.²⁰ There is evidence of declining provision of walk-in services since the late 1990s.5 Two studies have described the impact of changing appointment systems. One showed an alternative to a 'walk-in' service, which involved two-thirds of slots being bookable on the day only, to be equivalent to walk-in in terms of delay and the population seen.²² Another, using the same methodology, documented a reduction in STIs seen following a switch from walk-in to booked appointments.23 We are not aware of more recent studies aiming to quantify patient and provider delay in relation to STI status. A national programme of monitoring GUM clinic waiting times does not collect data on disease status, or sexual behaviour, and does not explore use of other services in detail. It shows that there have recently been modest declines in GUM clinic waiting times.²⁴ A number of clinics have published studies of access related factors. Data from a recent study in one clinic suggest that it was meeting only a quarter of demand.25 Staff at one clinic that records all calls have estimated that only 25% of those who fail to attend their booked GUM clinic appointment will rebook within a month, and that rebooking is less common among teenagers (George Kinghorn, personal communication). Our data demonstrate that inadequate access to GUM clinic services, and in particular to walk-in clinics, along with substantial rates of informal diversion from primary care following variable degrees of management, are important contributors to delayed access to care and thus to preventable STI transmission in the UK. Modelling work, and estimates of unmet demand from other clinics suggest that this is likely to be a major determinant of rising STI rates in the UK.26 Our study demonstrates that known substantial variation in provider delay18 24 27 between clinics is not explained by difference in patients' healthcare seeking behaviour, which vary little by clinic and by demographic characteristics. The association of walk-in appointment use with reduced patient delay and reduced provider delay suggests potential benefit in terms of reducing patients' period of infectivity. This in part reflects a selection effect (in that those individuals most capable of negotiating fast access tend to choose walk-in appointments where available). However, it also suggests that greater availability of walk-in slots can be expected to reduce patient and provider delay at the population level. Given the decline and variability in walk-in services seen in our study and reported elsewhere,⁵ this suggests that a move away from open access can be expected to increase delay and thus STI transmission. The quality of management in primary care has the potential for major impact on STI transmission in the UK, as a quarter of patients of both genders in this study, in all locations, first sought care from their GP for their suspected STI. Analysis of a large primary care database showed that large numbers of men are treated in general practice for symptoms of presumptive STI, with very few cases of chlamydia actually diagnosed.¹⁴ If, as also suggested by our data, such cases are treated presumptively in general practice with patients nonetheless advised to go to a GUM clinic for a more thorough check-up, then patients who do not go or can not access the clinic (e.g. because of waiting times) might assume that they have been 'cured' of their infection, when in reality, some still risk onward transmission and/or re-infection. Further work to determine the extent of correct treatment is needed. There is evidence that individuals diagnosed with chlamydia in primary care are less likely to have an HIV test than those diagnosed in GUM clinics.28 However, it should be noted that some respondents, especially those who did receive some treatment in primary care, might report being advised to go to a GUM clinic when they were in fact told to do so if their symptoms did not disappear or returned, rather than specifically in terms of that episode. In-depth analyses of primary care databases suggest that increasingly general practice is appropriately treating people diagnosed with chlamydia, with the proportion with evidence of appropriate therapy increasing from approximately one-quarter in 1995 to three-quarters in 2004, while there has [†]Denominator is those reporting to have seen at least one health professional in general practice. been a corresponding decline in the proportion referred to a GUM clinic.29 A lack of formal and fast referral to GUM clinics, or the capacity for complete STI management in the primary care setting, together leave many patients at risk of failing to obtain curative treatment and without means of ensuring appropriate treatment for their sexual partner(s). Given the high volume of patients who present first to primary care, it is essential that the commissioning of STI services care pathways as required in the 'Recommended Standards'11 requires that either fast-track referral to a GUM clinic or other specialist services, or adequate testing and treatment in the initial setting, is provided at the first point of contact. There is a need for greater flexibility in clinic hours, which rather than invalidating our findings, suggest that STI control could require improving the immediate accessibility of services as well as increasing their capacity. #### **CONTRIBUTORS** JC had the original idea for the study and obtained funding. The questionnaire was jointly developed by all authors, led by LS who undertook piloting. Plans for analysis were led by CM, who undertook all data management and statistical work. CM wrote the first draft of the paper, which was revised by JC and AJ, with all authors contributing to subsequent drafts. JC and CM are joint guarantors. The guestionnaire can be viewed at the STI website at http://sti.bmj.com/supplemental. #### Authors' affiliations Catherine H Mercer, Lorna Sutcliffe, Anne M Johnson, Judith M Stephenson, Centre for Sexual Health and HIV Research, Department of Primary Care and Population Sciences, University College London, Mortimer Market Centre, off Capper Street, London, UK Peter J White, Geoff G Garnett, Department of Infectious Disease Epidemiology, Faculty of Medicine Imperial College Faculty of Medicine, London, UK Gary Brook, Central Middlesex Hospital, North West London Hospitals NHS Trust, Acton Lane, Park Royal, London, UK Jonathan D C Ross, Department of GU Medicine Heart of Birmingham Primary Care Trust, Whittall Street, Birmingham, UK Jyoti Dhar, Department of Genitourinary Medicine, Leicester Royal Infirmary, Leicester, UK Paddy Horner, The Milne Centre, United Bristol Healthcare NHS Trust, Bristol, UK Frances Keane, Department of Genitourinary Medicine, Royal Cornwall Hospital, Truro, UK Eva Jungmann, Archway Sexual Health Clinic, Clerkenwell Building, Archway Campus, Archway Road, London, UK John Sweeney, Department of Genitourinary Medicine, Blackpool Primary Care Trust, Victoria Hospital, Whinney Heys Road, Blackpool, UK George Kinghorn, Royal Hallamshire Hospital, Glossop Road, Sheffield, Jackie A Cassell, Brighton and Sussex Medical School, University of Brighton, Falmer, Brighton, UK Funding: This study was funded by the Medical Research Council, with funding allocated from the Health Departments, under the aegis of the MRC/UK Health Departments Sexual Health and HIV Research Strategy Committee. Statement of independence from funders: The Medical Research Council has had no role in the collection, analysis, and interpretation of data; in the writing of the report; or in the decision to submit the paper for publication. The views expressed are those of the authors and not necessarily those of the MRC or the Health Departments. Competing interests: None declared. #### REFERENCES - 1 PHLS, DHSS&PS, Scottish ISD(D)5 Collaborative Group. Trends in sexually transmitted infections in the United Kingdom 1990–1999. London: Public Health Laboratory Service, 2000. - 2 HIV and Sexually Transmitted Infections Department, HPA. Diagnoses and rates of selected STIs seen at GUM clinics: 1999–2003, National and Regional Level Summary Tables. London: Health Protection Agency, 2005. - 3 Nicoll A, Hughes G, Donnelly M, et al. Assessing the impact of national anti-HIV sexual health campaigns: trends in the transmission of HIV and other sexually transmitted infections in England. Sex Transm Inf 2001;77:242-7. - 4 Foley E, Patel R, Green N, et al. Access to genitourinary medicine clinics in the United Kingdom. Sex Transm Inf 2001;77:12-14. - Diuretic T, Catchpole M, Bingham J, et al. Genitourinary medicine services in the United Kingdom are failing to meet current demand. Int J STD AIDS 2001;12:571–2. - 6 Griffiths V, Ahmed-Jushuf I, Cassell JA. Understanding access to GUM services. Int J STD AIDS 2004;15:587-9 - **Department of Health**. The national strategy for sexual health and HIV. London: Department of Health, 2001 - 8 Adler MW, French P, McNab A, et al. The national strategy for sexual health and HIV: implications for genitourinary medicine. Sex Transm Inf 2002;78: - 9 Gafos M. The new General Medical Services (GMS) contract and the National Strategy for Sexual Health and HIV in England. *J Family Plan Rep healthcare* 2004;**30**:147–9. - 10 Royal College of General Practitioners Sex Drugs and HIV Task Group. Sexually Transmitted Infections in Primary Care. London: British Society for Sexual Health and HIV. 2006. - 11 Medical Foundation for AIDS and Sexual Health. Medfash. Recommended standards for sexual health services. London: Department of Health, 2005, Gateway ref., 4455 - 12 Champion JK, Ross JD. Referral patterns between primary care and genitourinary medicine. Int J STD AIDS 1999;10:121–3. - 13 Kufeji O, Slack R, Cassell JA, et al. Who is being tested for genital chlamydia in primary care? Sex Transm Inf 2003;**79**:234-6. - 14 Cassell JA, Mercer CH, Sutcliffe L, et al. Trends in sexually transmitted infections in general practice 1990-2000: population based study using data from the UK general practice research database. BMJ 2006;332:332-4. - 15 Cassell JA, Brook MG, Mercer CH, et al. Treating sexually transmitted infections in primary care: a missed opportunity? Sex Transm Inf 2003;79:134-6. - 16 Catchpole M. Sexually transmitted infections: control strategies. BMJ 2001;**322**:1135-6 - 17 Wasserheit JN, Aral SO. Dynamic topology of sexually transmitted disease epidemics: implications for prevention strategies. J Infec Dis 1996;172(Supp - 18 HIV and Sexually Transmitted Infections Department, HPA. GUM Clinic Waiting Times November 2004. National, regional and residence-based results. London: Health Protection Agency, 2005. - 19 Department of Health. Choosing Health: making healthier choices easier. London, Department of Health, 2004: Gateway ref, 4135. - 20 Ross JD, Champion J. How are men with urethral discharge managed in general practice? Int J STD AIDS 1998;9:192-5. - Cassell JA, Brook MG, Slack R, et al. Partner notification in primary care. Sex Transm Inf 2003;79:264-5. - 22 Cassell JA, Brook MG, Mercer CH, et al. Maintaining patient access to GUM clinics: is it compatible with appointments? Sex Transm Inf 2003;79:11-15. - 23 Menon-Johansson AS, Hawkins DA, Mandalia S, et al. Failure to maintain patient access to GUM clinics. Sex Transm Inf 2004;80:76-7 - 24 HIV and Sexually Transmitted Infections Department, HPA. GUM Clinic Waiting Times. May 2005–Aug 2006. National and Regional, Residence and Clinic based results from quarterly one-week sample surveys. London: Health Protection Agency, 2006. - 25 Clarke J, Christodoulides H, Taylor Y. Supply and demand: estimating the real need for care while meeting the 48 hour waiting time target in a genitourinary medicine clinic by a closed appointment system. Sex Transm Inf 2006;**82**:45–8. - 26 White PJ, Ward H, Cassell JA, et al. Vicious and virtuous circles in the dynamics of infectious disease and the provision of healthcare: gonorrhea in Britain as an example. J Infect Dis 2005;**192**:824–36. - 27 HIV and Sexually Transmitted Infections Department, HPA. GUM Clinic Waiting Times May 2005. National, Regional and residence-based results. London: Health Protection Agency, 2005. - Cassell JA, Mercer CH, Fenton KA, et al. A comparison of the population diagnosed with chlamydia in primary care with that diagnosed in sexual health clinics: Implications for a national screening programme. Pub Health 2006;**120**:984-8. - 29 Hughes G, Williams T, Simms I, et al. Use of a primary care database to determine trends in genital chlamydia testing, diagnostic episodes and management in UK general practice, 1990–2004. Sex Transm Inf. Published Online First 14 March 2007; doi: 10, 1136/sti.2006.022673.